

NDA 212578: TOOKAD FDA Opening Remarks

Oncologic Drug Advisory Committee Meeting

Chana Weinstock, MD

Team Leader, Genitourinary Cancers Team

Division of Oncology 1

Office of Oncologic Diseases

February 26, 2020

Proposed Indication

- TOOKAD is proposed for use in the treatment of patients with localized prostate cancer meeting the following criteria:
 - Stage T1-T2a
 - Prostate-specific antigen (PSA) <10 ng/mL
 - Gleason Grade group 1 (GG1) based on transrectal ultrasound (TRUS) biopsy

or

 Unilateral Gleason Grade group 2 (GG2) based on multiparametric magnetic resonance imaging (MP-MRI)-targeted biopsy with < 50% of cores positive

A Different Context for ODAC

- Objective of most cancer trials:
 - Demonstrate anti-tumor EFFICACY of an anticancer agent
 - Objective- DELAY or PREVENT cancer-related morbidity or mortality

- Objective of focal therapy in an active surveillance (AS) population:
 - Demonstrate reduction in need to undergo morbid procedure such as radical prostatectomy (RP) or radiation therapy (XRT)
 - Objective- DELAY or PREVENT short/long term procedure-related morbidity

Treatment Landscape in Low Risk Prostate Cancer

- Historically- low risk prostate cancer patients often treated with RP/XRT
- More recently- AS preferred if life expectancy ≥10 years
 - Goal: reduce overtreatment of clinically insignificant disease
 - However: 20-40% of AS patients over 5 years undergo RP/XRT
- FDA Workshop (2018) discussed novel endpoint for focal therapies in localized prostate cancer: decreased pathologic upgrade
 - Might represent benefit if ALSO accompanied by:
 - Decrease in rate of definitive therapy
 - AND
 - Decrease in long term toxicity (physician and patient reported)

Study Design PCM301

Secondary Endpoints

- Conversion to Definitive Therapy
- Toxicities
- Patient
 Reported
 Outcomes
 (PROs)

- Biopsies at 12, 24 months (M12, M24)
- Study extension with 5 year follow-up
- FDA considers 2 year data basis for application
- No patient with favorable intermediate risk prostate cancer enrolled

PCM301 Key Results

- PCM301 met its co-primary endpoints-
 - Co-Primary Endpoint A- absence of cancer at 2 years
 - TOOKAD 49% vs. AS 13.5%
 - Co-Primary Endpoint B- time to progression of cancer
 - 2 year progression rate-TOOKAD 28% vs. AS 58% (HR 0.34, 95%CI [0.249,0.469])
- Time to definitive therapy was a secondary endpoint, not controlled for multiplicity
 - 2 year definitive therapy rate- TOOKAD 6% vs. AS 31% (HR 0.17, 95% CI [0.090, 0.313])

Key Issues

- 1. Are the endpoints and results adequate to characterize benefit?
- 2. Is the safety profile of TOOKAD acceptable?
- 3. Do uncertainties allow for reasonable assessment of benefit-risk?

Key Issues

- 1. Are the endpoints appropriate to characterize benefit?
- 2. Is the toxicity profile of TOOKAD acceptable?
- 3. Do uncertainties allow for reasonable assessment of benefit-risk?

Endpoints

- Endpoint A- absence of definitive cancer-
 - Inherently difficult to interpret; without further intervention, no AS patient should have cancer absent.
 - Result does not lead to altered clinical management
- Endpoint B- decreased disease progression-
 - Improvement in this endpoint may have clinical implications if definitive therapy and resultant toxicity also decrease
 - Individual components of this composite endpoint may not be objective clinical triggers for intervention
 - Whether endpoint B translated into a meaningful benefit in PCM301 is unclear as overall toxicity rates were high

Utility of Endpoint A unclear
Ability of Endpoint B to translate into meaningful benefit unclear

Key Issues

- 1. Are the endpoints appropriate to characterize benefit?
- 2. Is the safety profile of TOOKAD acceptable?
- 3. Do uncertainties allow for reasonable assessment of benefit-risk?

Safety Profile

- Long Term Toxicity
 - Urinary dysfunction similar to AS arm
 - Rate of unresolved erectile dysfunction (ED) in TOOKAD arm at M24= 23%
- Limited data on long-term outcomes-
 - Potential for compromised cure rate?
 - Potential harm after RP/XRT

Higher rates of unresolved erectile dysfunction Long term outcomes unclear

Key Issues

- 1. Are the endpoints appropriate to characterize benefit?
- 2. Is the safety profile of TOOKAD acceptable?
- 3. Do uncertainties allow for reasonable assessment of benefit-risk?

Data Uncertainties

- Both co-primary endpoints based on biopsy data, however, biopsy in this setting may be unreliable
 - Missing M24 biopsies (~13%); false negative biopsies (14% on AS arm)
 - Other sampling errors and potential misattributions
- **No** adverse event (AE) data recorded after definitive therapy for many:
 - Active Surveillance arm: 40/64; 19% overall in AS arm
 - TOOKAD arm: 5/12; 2% overall in TOOKAD arm

Uncertainties exist regarding data; difficult to quantify effect of missing data on study conclusions

Planned Trial PCM306

- Favorable intermediate risk patients, randomized to TOOKAD vs. AS
- Scheduled biopsies up to 5 years

 long term endpoint data
- Longer follow up of safety, Patient Reported Outcomes (PRO)
 data → long term toxicity data

Question to the Committee

VOTE: Do the results of PCM301 represent a favorable benefit/risk profile for TOOKAD in patients with low-risk early stage prostate cancer?

NDA 202578: TOOKAD FDA Presentation

Sundeep Agrawal, MD

Clinical Reviewer, Genitourinary Cancers Team

Division of Oncology 1

Office of Oncologic Diseases

February 26, 2020

FDA Review Team

- Clinical: Sundeep Agrawal, MD and James Xu, MD
- Statistics: Xin Gao, PhD and Erik Bloomquist, PhD
- Regulatory Project Manager: Jeannette Dinin
- Cross-Disciplinary Team Lead: Chana Weinstock, MD
- Deputy Division Director, DO1: Amna Ibrahim, MD
- Division Director, DO1: Julia Beaver, MD
- Deputy Center Director, OCE: Paul Kluetz, MD
- Director, OCE; Acting Director, OOD: Richard Pazdur, MD

Outline

- Key Issues
 - Are the endpoints appropriate to characterize benefit?
 - —Is the safety profile of TOOKAD acceptable?
 - —Do uncertainties allow for reasonable assessment of benefitrisk?
- Summary
- Question for ODAC

Study Design PCM301

Secondary Endpoints

- Conversion to Definitive Therapy
- Toxicities
- Patient
 Reported
 Outcomes
 (PROs)

- Study extension with 5 year follow-up
- FDA considers 2 year data basis for application

Key Issues

- 1. Are the endpoints appropriate to characterize benefit?
- 2. Is the safety profile of TOOKAD acceptable?
- 3. Do uncertainties allow for reasonable assessment of benefit-risk?

Co-Primary Endpoint A - Absence of Cancer

- Definition: Absence of definitive cancer at 2 years
- Results:
 - TOOKAD: 49% had no cancer on biopsy at 2 years
 - AS: 14% had no cancer on biopsy at 2 years
- Missing biopsy data in both arms
 - TOOKAD 18% vs. Active Surveillance (AS) 42%*
- Potential for unblinding of central pathologist due to necrosis on TOOKAD arm

^{*} Includes lack of biopsy data from 6% in TOOKAD arm and 27% of patients in AS who received definitive therapy

Uncertainty with Co-Primary Endpoint A

Absence of Definitive Cancer

- <u>Utility</u> of the endpoint unclear
 - Surveillance arm expected to have 100% rate of cancer
 - Result won't alter clinical management
- Uncertainties in <u>assessment</u> of the endpoint
 - AS arm: Many patients with false negatives or missing biopsy data
 - Limitations of biopsy in this setting well-documented
- Endpoint not agreed upon by FDA previously due to these concerns

Co-primary Endpoint B Time to Disease Progression

Primary Analysis for Endpoint B

- Sponsor uses "Rate of local disease progression"
- FDA uses "Time to Disease Progression"

Progression Criteria

- Gleason ≥ 4
- More than 3 cores positive
- Cancer core length > 5 mm
- PSA > 10 ng/mL in 3 consecutive measures
- Any T3 prostate cancer
- Metastasis
- Prostate cancer-related death

^{*}SAP defines endpoint as "Failure of treatment due to progression of cancer from low to moderate or higher risk over the 24 month follow-up"

Co-Primary Endpoint B – Time to Disease Progression

Enrollment Criteria vs. Disease Progression

Enrollment Criteria		
Up to Gleason 3+3		
2-3 Positive Cores		
Max core length 5 mm		
PSA ≤10 ng/ml		
Clinical stage up to T2a		
No metastatic disease		
N/A		

Progression Criteria	TOOKAD (%)	AS (%)
Gleason ≥ 4	24	44
More than 3 Positive Cores	11	28
Cancer core length > 5 mm	12	25
PSA >10 ng/ml x 3 times	1	7
Any T3 prostate cancer	0	2
Metastasis	0	0
Prostate cancer death	0	0

- Some progression criteria that contribute to composite endpoint may not be objective clinical triggers for intervention:
 - For some criteria, small incremental change from enrollment → progression
 - Rationale for criteria selection unclear

Uncertainty with Endpoint B Time to Disease Progression

- Endpoint is affected by uncertainties related to biopsy results
 - Misattribution of grade and false negatives an issue
 - ~30% patients in AS arm had <u>decrease</u> in positive core number and core length with cancer despite no intervention
 - Accuracy of biopsy after TOOKAD is unknown
 - Post-procedure scarring may affect biopsy

Disease Progression and Definitive Therapy

- The value of a disease progression endpoint (endpoint B) is providing objective trigger for intervention (RP/XRT)
- However, in PCM301
 - ~50% of progressors on both arms did not undergo definitive therapy by
 Month 24 and
 - Several patients underwent definitive therapy but had no disease progression
- Variability in PCM301 makes interpreting this endpoint challenging

Time to Definitive Therapy

Limitations of Analysis:

- Trial was open-label
- Analysis not adjusted for multiple testing
- Decision to undergo definitive therapy, with firm criteria to undergo prostatectomy not prespecified in the protocol
- ~50% of progressors didn't undergo definitive therapy

Summary of Efficacy

- PCM301 was an open label trial
- Both prespecified co-primary endpoints were met
- Clinical relevance of endpoints unclear
- Endpoint A: Absence of Cancer:
 - Does not lead to change in management. Clinical relevance unclear
- Endpoint B: Time to Progression:
 - Limited 2-yr follow-up. Correlation with long-term outcomes is not known
 - Uncertain clinical value as defined: Only ~50% of 'progressors' underwent definitive therapy at 2 years
- Both endpoints based solely or mostly on biopsies
 - False negatives and sampling error

Key Issues

- 1. Are the endpoints appropriate to characterize benefit?
- 2. Is the safety profile of TOOKAD acceptable?
- 3. Do uncertainties allow for reasonable assessment of benefit-risk?

Most Common Adverse Events (AEs)

Grade 1-4 Events:

TOOKAD 95% vs. AS 55%

Grade 3/4 Events:

TOOKAD 22% vs.
AS 10%

- Published literature on prostatectomy, radiation:
 - Sexual dysfunction at 2 years ~14-90%
 - Urinary dysfunction at 2 years ~10-70%
- TOOKAD VTP vs. AS at 2 years:
 - Unresolved Erectile dysfunction: 23% vs. 10%
 - Unresolved Urinary incontinence 6% vs. 5%
- Many patients stopped reporting AEs after definitive therapy

Missing Safety Data Makes Comparison Difficult

- No AE data recorded after definitive therapy for many:
 - Active Surveillance arm: 40/64
 - 19% overall in AS arm
 - TOOKAD arm: 5/12
 - 2% overall in TOOKAD arm
- Disproportionately affects active surveillance arm
 - True incidence of toxicity likely under-reported in AS arm
 - Accurate assessment between arms difficult

Patient Reported Outcomes (PRO) in PCM-301

- Assessed via IIEF-15 (erectile function), IPSS (urinary symptoms), EQ-5D-5L (Quality of Life)
- Schedule of assessment and completion rates:
 - IIEF, IPSS- baseline, 7 days post TOOKAD, months 3, 6, 9, 12, 24
 - EQ-5D- baseline, months 12 and 24
 - Higher proportion of missing data in AS arm
 - Completion rates at 24 months:
 - IIEF: **72.4**% in AS arm VS. **80.4**% in TOOKAD arm
 - IPSS: 75.9% in AS arm VS. 84.5% in TOOKAD arm

Urinary Symptoms IPSS Summary Score Mean Change from Baseline

Erectile Dysfunction IIEF - Erectile Function Domain

Limitations of PROs from PCM301

- Some relevant reported AEs not assessed
 - Pelvic pain, dysuria, bowel symptoms, hematuria
- Limited Assessments of Acute and Long Term Toxicity
 - Few PRO assessments from baseline to month 6
 - Limited long term follow up
- Missing data
 - Lower Completion rate on AS arm vs. TOOKAD @ Month 24
 - Considerable amount of missing data after definitive therapy
- PRO data from PCM301 is descriptive only

Summary of Safety

- Reducing long-term toxicity important to characterize TOOKAD benefit
 - SOME patients on AS receive definitive treatment and have toxicity but ALL patients on TOOKAD have risk of toxicity upfront
- Higher incidence of toxicity on the TOOKAD arm compared to AS
 - Higher rates of all grade, grade 3-4, and erectile dysfunction events
- Disproportionate missing safety and PRO data in AS arm
 - Makes accurate comparison difficult
- Limited follow up → Long term outcomes unclear
 - Potential for compromised cure from treatment delay of definitive therapy
 - Limited data on outcomes of RP/XRT following TOOKAD

Key Issues

- 1. Are the endpoints appropriate to characterize benefit?
- 2. Is the safety profile of TOOKAD acceptable?
- 3. Do uncertainties allow for reasonable assessment of benefit-risk?

Data Uncertainties in PCM301

- Efficacy uncertainty
 - Absence of cancer and disease progression endpoints affected by unreliability of biopsy data (e.g., sampling errors, false negatives)
- Safety uncertainty
 - No AE and/or PRO data recorded after definitive therapy for many
 - True incidence of long term toxicity unknown
- Difficult to quantify effect of missing data on study conclusions

Proposed Trial PCM306

- TOOKAD vs. Active Surveillance in favorable intermediate risk cancer
- Endpoints-
 - objective progression of cancer
 - conversion to radical local or systemic therapy
- Measures in place to better collect data:
 - Longer follow up
 - PSA relapse post RP/XRT will be collected
 - Scheduled biopsies up to 5 years → long term endpoint data
 - Longer follow up of safety and PRO data → long term toxicity data
 - Pre-specified criteria for definitive therapy → less subjectivity

Summary of FDA Position

- PCM301 met its efficacy endpoints
- Clinical relevance of efficacy endpoints unclear
 - Disease progression as defined doesn't clearly translate into undergoing definitive therapy
- Acute toxicity worse with TOOKAD; Erectile function at M24 appears worse with TOOKAD
- Missing data, false negatives and sampling issues make accurate assessment of results difficult
- Open label trial could introduce potential bias
- Long-term efficacy and safety outcomes unknown

Question to the Committee

VOTE: Do the results of PCM301 represent a favorable benefit/risk profile for TOOKAD in patients with low-risk early stage prostate cancer?